

INDIANA HEMOPHILIA & THROMBOSIS CENTER, INC.

helping patients thrive

Agenda

- What is Sickle Cell Disease?
- Responding to Complications at School
- Other Potential Health Problems
- Prevention: What Schools Can Do

What is Sickle Cell Disease?

- Group of hereditary blood disorders that affect hemoglobin
- Normal red blood cells contain Hemoglobin A
- Sickled red blood cells contain Hemoglobin S

Hemoglobin S

- Polymerization of Hemoglobin S results in red blood cells that are rigid, sticky, and fragile
- RBCs with Hgb S have shorter life span and trouble passing through blood vessels

Why is it Called Sickle Cell Anemia?

- Because of their fragility, sickle cells burst (hemolytic anemia)
 - This lowers the red blood cell count
- Sickle cells live 10-20 days in the bloodstream
 - Normal red blood cells live 120 days
- All blood counts may drop if the bone marrow is suppressed by
 - Infection
 - Folic acid deficiency

Disease Burden

- 1 in 12 African-Americans have Hgb S trait
- 90,000-100,000 Americans have sickle cell disease
 - ~30 children are born in Indiana each year with a hemoglobinopathy
- Mutations arose in countries where malaria is endemic

How is SCD Inherited?

Types of Sickle Cell Disease

- Hgb SS (Sickle Cell Anemia)
 - ~60% of U.S. cases
 - Sub-Saharan Africa, Mediterranean, Middle East, India
- Hgb SC
 - ~25%
 - West and north Africa
- Sickle β+/0 Thalassemia
 - ~10-15%
 - Sub-Saharan Africa, Middle East, India
- Other compound heterozygous states (Hgb SD, Hgb SE, Hgb SO)
 - ~5%
- Frequency and severity of complications vary by type of hemoglobinopathy

What About Sickle Cell Trait?

- People with Sickle Cell Trait inherited Hemoglobin S from one parent and Hemoglobin A from the other
- Trait is a condition of the red blood cell—NOT a disease
- Health problems may occur under extreme conditions
 - Dehydration, low oxygen, high altitudes

RESPONDING TO COMPLICATIONS OF SICKLE CELL DISEASE

Pain

- Caused by sickled cells "clogging" the blood vessels
- Hallmark manifestation of SCD
- Pain can vary from mild to severe
- Ways to treat pain:
 - Pain medication provided by parent
 - Heating pad
 - Hydration and rest

Pain Frequency

- The frequency of pain episodes will vary from person to person
- 30% of those with SCD will never or rarely have pain
- 50% will have occasional episodes of pain
- 20% have frequent, severe pain
 - 6% of patients account for 30% of all pain episodes

Pain: What to Do

- Reports of pain should be taken seriously
 - There are usually no physical manifestations of the pain
 - Pain usually occurs in back, abdomen, arms, or legs
- Not always necessary for child with pain to go home
- May only need rest, pain medication, heating pad, etc. until he or she is feeling better and able to rejoin class
- Distractions can also help, especially with younger children
 - Looking at books, listening to music, toys
- Parents should <u>always</u> be contacted when pain is first reported

Acute Chest Syndrome

What Can Happen

- Serious complication that can lower levels of oxygen in the blood
- One of the leading causes of death in people with sickle cell disease
- Symptoms include: Fever, cough, chest pain, dyspnea, hypoxia, tachypnea

What to Do

- Follow asthma action plan if available
- Call parent immediately
- If symptoms are severe, call911

Once a child has had one episode of ACS, they are more likely to have it again.

Asthma and Sickle Cell Disease

- Asthma prevalence in SCD population is similar to prevalence in African-American population
- Asthma is associated with an increase in SCD-related morbidity and premature mortality
- Studies show increased incidence in painful episodes and ACS for children with asthma
- Children with asthma:
 - More likely to have ACS
 - More likely to have multiple episodes of ACS
 - More likely to have ACS at a younger age
 - More likely to be hospitalized for longer with ACS

Asthma and Sickle Cell Disease

- Asthma triggers are often sickle cell pain triggers
 - Cold weather
 - Exertion
 - Strong emotions

Optimizing asthma control can help to control symptoms of sickle cell disease

Headache

What Can Happen

- Sickled cells tend to "clump up" along the walls of the large arteries going to the brain
 - Damages vessel walls
 - Exposes tissue that collects more sickled cells and narrows the vessels even further
- 5-10% of children with Hgb SS will have an overt stroke

What to Do

• F.A.S.T.

- Face: Any facial weakness or drooping?
- Arm: Can the student lift both arms above their head?
- Speech: Can the student speak clearly and understand what you say?
- Time: To call 911 if any of these are present
- Call parent immediately

Priapism

What Can Happen

- Sustained, painful, unwanted erection
- Failure of venous outflow due to sickling of blood cells
- ~30% of males with SCD under age 20 have had at least one episode of priapism
- Can cause impotence

What to Do

- Give pain medication provided by parent
- Heating pad
- Push fluids
- Call parent if erection does not go down within 30 minutes

Infection

What Can Happen

- SCD impairs splenic function, resulting in eventual functional asplenia
- Without the spleen's filtering function, local infections can readily become systemic

What to Do

- Any fever of 101° or higher is a medical emergency
- Do not give fever reducers
- Call parent immediately

OTHER POTENTIAL HEALTH PROBLEMS

Other Potential Health Problems

Gallstones and Jaundice

- Gallstones occur in about a third of children with SCD
- Students with SCD may be self-conscious about jaundiced skin or eyes

Other Potential Health Problems

Delayed Growth and Puberty

- Puberty is often delayed in children with SCD
- Children and teens with SCD may be small and thin for their age
- Usually reach full height by age 20

Retinopathy

Sleepiness

Anemia/Sleep apnea

Other Potential Health Problems

Avascular Necrosis

- Caused by reduced blood flow to the joints
- Usually affects hip or shoulder joints
- Can cause severe pain

May affect student's ability to participate in gym activities or walk to

and from classes

PREVENTION: WHAT SCHOOLS CAN DO

Plan for Extreme Temperatures

- Alternative indoor recess when 40° F or below
- Access to coat or jacket during fire drills
 - Students may need to return to the school sooner than other students, or have access to climate-controlled vehicle
- Access to sweater or extra layers when in the classroom
- Offer at least one cup of water per hour when outside in the heat
- Bus schedules or routes may need to be changed to ensure that children with SCD do not have to walk long distances or wait a long time for the bus in cold

Avoid Dehydration

- Unlimited access to water or other fluids
 - Some children may need to be encouraged to drink
- Unlimited restroom breaks
 - Needed due to increased fluids as well as damage to the kidneys from the sickled cells

Prevent Fatigue and Pain

- Allow frequent breaks during gym activities and sports events, as requested by the student
- Listen to and act quickly upon reports of pain or headaches
- Never apply ice to cuts or bruises
- Use caution with water activities/swimming
 - Consult with patient's hematologist for guidelines
- Provide two sets of textbooks
- Sickle Cell Trait
 - Strenuous activities

Special Accommodations

- Studies have shown that children with SCD miss an average of 20-40 school days a year
 - Participants in one study missed an average of 12% of the school year, with 35% of students missing at least one month of school
 - Absences may be due to pain crises treated at home, serious health complications requiring hospitalization, or frequent medical appointments

Special Accommodations

- Students may require 504/IEP
 - May include accommodations such as providing two sets of textbooks (one at home, one at school), plans for getting homework assignments to the child, testing/ISTEP accommodations
 - Educational services in the home/hospital
- Due to the unpredictable nature of SCD and the varied disease course, accommodations should be tailored for each child, but every child should have an individualized health care plan

SCD and Learning Difficulties

- Children with SCD may struggle in school due to damage to brain tissue
 - Overt strokes
 - Silent strokes (up to 30% of children with SCD)
 - Hypoxia from anemia, poor pulmonary functioning, sleep apnea
- Report unexplained sleepiness or trouble concentrating to parents
- May need a referral for neurodevelopmental testing

Living with Sickle Cell Disease

Sickle SAFE Program, March 2014

Living with Sickle Cell Disease

- School personnel must be aware of the stigma surrounding sickle cell disease
 - Students may be ashamed of diagnosis
 - Students may feel self-conscious about physical manifestations of SCD, such as jaundice or delayed growth and puberty
 - Students may worry about being different than their peers, or being a burden to their families
- People who experience frequent painful crises are more likely to have:
 - Low self-esteem
 - Anxiety and depression
 - Poor school performance
 - Isolation
 - Decreased participation in activities of daily living
 - Poor peer and family relationships

The Child with Sickle Cell Disease. . .

- Should be taken seriously when they present with any reports of pain or fatigue
- Should be encouraged to participate in school activities as much as possible
- Should be discouraged from thinking of themselves as "sick" or less capable than other children

Handout Requests

 Please email me at <u>ebloom@ihtc.org</u> to request electronic copies of today's handouts

Contact Information

Ellen Bloom, MPH, CHES **Newborn Screening Program Coordinator** Indiana Hemophilia and Thrombosis Center 8402 Harcourt Road Ste. 500 Indianapolis, IN 46260 317-871-0011 ext. 292 ebloom@ihtc.org